## Xanthomonas Leaf Spot of Croton<sup>1</sup> ## John W. Miller<sup>2</sup> **INTRODUCTION:** Croton, *Codiaeum variegatum (L.)* Blume var. *pictum* (Lodd.) Mull. Arg., is native to South India, Ceylon (Sri Lanka), Malaya (Malaysia), and Sunda Islands (Indonesia), according to Graf (1974). Everett (1982), however, states that the exact origin is unknown, but is likely the East Indies. These shrubs grow to 8 feet or more with highly ornamental leaves, variegated in beautiful colors of greens, whites, yellows, oranges, and pinks to shades of red (Graf 1974; Bailey 1978; Huxley 1992). Croton is grown as attractive specimen plants or hedges in south Florida (Zone 10), and is used as foliage plants in dish gardens, terrariums, and as floor plants (Chase 1997; Broschat and Meerow 1991). A previously undescribed leaf spot was first reported in the spring of 1984 in Central Florida (Chase 1985). A yellow bacterium was consistently isolated from the diseased leaves and was identified as *Xanthomonas axonopodis* pv. *poinsettiicola* (Patel, Bhatt, and Kulkarni 1951) Vauterin, Hoste, Kersters, and Swings 1995 (formerly X *campestris* pv. *poinsettiicola* (Patel, Bhatt, and Kulkarni 1951) Dye 1978. This same pathogen also causes leaf spots on poinsettia (*Euphorbia pulcherrima* Willd. ex Klotzsch) and crown-of-thorns (*Euphorbia milli* Des Moul.), also members of the plant family *Euphorbiaceae* (Chase 1985). **SYMPTOMS AND DISEASE DEVELOPMENT:** Foliar infection starts as tiny water-soaked areas that can rapidly enlarge to 3 mm or more (Fig. 1). They tend to remain confined to the areas between leaf veins and are wet and dark brown or black when well developed (Fig. 2). Most spots exhibit an irregularly shaped border, which is corky and especially visible on leaf undersides (Chase 1997). There was a variation in cultivar susceptibility among those tested by Chase. They varied from low susceptibility for 'Norma' and 'Petra' to high disease levels for 'Gold Finger', 'Gold Dust', and 'Gold Star' (Chase 1985). Fig. 1. Xanthomonas leaf spot of croton showing water-soaked spots. DPI Photo Credit: Jeffrey W. Lotz. <sup>&</sup>lt;sup>1</sup> Contribution No. 724, Bureau of Entomology, Nematology, Plant Pathology - Plant Pathology Section. <sup>&</sup>lt;sup>2</sup>Plant Pathologist, FDACS, Division of Plant Industry, P. O. Box 147100. Gainesville, FL 32614-7100. **Fig.** 2. Close-up of Xanthomonas leaf spot of croton shows vein-delimited spots with irregular water-soaked margin. DPI Photo Credit: Jeffrey W. Lotz. **CONTROL:** Eliminate all stock plants that have symptoms of Xanthomonas leaf spot. The disease is difficult to control unless plants are produced without overhead watering or exposure to rainfall (Chase 1997). Copper sulfate pentahydrate (Phyton 27<sup>®</sup>) and cupric hydroxide (Blue Shield DF, Kocide LF, 2000, DF, and 101<sup>®</sup>) are registered for bacterial spots on foliage plants. Also, fosetyl aluminum (Aliette<sup>®</sup>) is registered for use on shrubs (Simone *et al.*) and is effective against most Xanthomonas leaf spots. Control measures should also include poinsettia and crown-of-thorn to avoid spread from one crop to the next (Chase 1985). **SURVEY AND DETECTION:** Look for tiny, water-soaked areas that enlarge to vein-delimited gray to black spots with or without water-soaked margins. ## LITERATURE CITED **Broschat, T.K. and A.W. Meerow. 1992.** Betrock's reference guide to Florida landscape plants. Betrock Information Systems, Hollywood, FL. 428 p. **Chase, A.R. 1985.** Bacterial leaf spot of *Codiaeum variegatum* cultivars caused by *Xanthomonas campestris* pv. *poinsettiicola*. Plant Pathology 34: 446-448. **Chase, A.R.** 1997. Foliage plant diseases: diagnosis and control. The American Phytopathological Society. 169 p. **Everett, T.H.** (ed.) 1982. The New York botanical garden illustrated encyclopedia of gardening. 10 vols. Garland Publishing, NY, NY. 3601 p. Graf, A.B. 1974. Exotica Third. Roehrs Co., Rutherford, NJ. 1832 p. Huxley, A. (ed.) 1992. The new royal horticultural society dictionary of gardening. 4 vols. 3353 p. Liberty Hyde Bailey Hortorium Staff. 1978. Hortus Third. MacMillan Publishing Co., Inc. New York. 1290 p. Simone, G., M. Elliot, and R. Mullin. 1998. 1998 Florida plant disease management guide. Vol. 2: ornamentals and turf. Institute of Food and Agricultural Sciences, Florida Cooperative Extension Service, University of Florida, Gainesville, FL. 153 p. PI-98T15